
Cognition 146 (2016) 58–66
Contents lists available at ScienceDirect

Cognition

journal homepage: www.elsevier .com/locate /COGNIT
Time reordered: Causal perception guides the interpretation of temporal
order
http://dx.doi.org/10.1016/j.cognition.2015.09.001
0010-0277/� 2015 Elsevier B.V. All rights reserved.

⇑ Corresponding author.
E-mail address: ucjtcbe@ucl.ac.uk (C. Bechlivanidis).
Christos Bechlivanidis ⇑, David A. Lagnado
Department of Experimental Psychology, UCL, 26 Bedford Way, London WC1H0DS, UK

a r t i c l e i n f o
Article history:
Received 12 December 2014
Revised 30 August 2015
Accepted 1 September 2015

Keywords:
Causality
Causal perception
Time perception
Temporal order
Perceptual illusion
Michottean launching
a b s t r a c t

We present a novel temporal illusion in which the perceived order of events is dictated by their perceived
causal relationship. Participants view a simple Michotte-style launching sequence featuring 3 objects, in
which one object starts moving before its presumed cause. Not only did participants re-order the events
in a causally consistent way, thus violating the objective temporal order, but they also failed to recognise
the clip they had seen, preferring a clip in which temporal and causal order matched. We show that the
effect is not due to lack of attention to the presented events and we discuss the problem of determining
whether causality affects temporal order at an early perceptual stage or whether it distorts an accurately
perceived order during retrieval. Alternatively, we propose a mechanism by which temporal order is
neither misperceived nor misremembered but inferred ‘‘on-demand” given phenomenal causality and
the temporal priority principle, the assumption that causes precede their effects. Finally, we discuss
how, contrary to theories of causal perception, impressions of causality can be generated from dynamic
sequences with strong spatiotemporal deviations.

� 2015 Elsevier B.V. All rights reserved.
1. Introduction

Imagine watching a long line of dominos falling one after
another. Apparently, each domino’s fall causes the fall of the next
one in the line. But suddenly one domino falls early, before being
touched by the previous domino (Fig. 1). Would you notice that
the domino had fallen prematurely?

Whether or not causal impressions can influence the experi-
enced temporal order depends on two questions: (1) Can the per-
ception of temporal order be influenced by information other than
the order of the percepts themselves, and (2) do causal impressions
possess those features necessary to influence presumably lower
level percepts?

For some philosophers (Hoerl, 2013; Mellor, 1985; Phillips,
2014; Soteriou, 2010), the answer to the first question is negative:
according to the mirroring theory, the order of our experiences
mirrors or inherits the temporal structure of the environment.
Thus, to experience event A happening before B, we must be
exposed to that particular temporal order, even if it is illusory, such
as when lightning is seen before the thunder is heard. Others,
however, have argued for a more constructed view of temporal
order (Dainton, 2010; Grush, 2007), i.e. for temporal order as a
second-order judgement.

From a psychological perspective, the prior entry effect, the
finding that attended stimuli are perceived earlier than unattended
ones (Spence & Parise, 2010; Titchener, 1908) might seem at odds
with the mirroring theory. This is because in prior entry the order
of presentation does not match the perceived order. However,
what matters to mirroring theory is the subjective order of presen-
tation. What determines the experienced order is the time when
successive stimuli (accelerated or delayed by attention) reach
awareness, consistent with the mirroring theory of time perception
(Vibell, Klinge, Zampini, Spence, & Nobre, 2007).

Multisensory integration, on the other hand, suggests that the
experienced temporal order is in fact malleable: when two succes-
sive bimodal stimuli are assumed to originate from the same
source, the perceived timing of each stimulus is shifted so that
the two events are experienced as being simultaneous (King,
2005; Spence & Squire, 2003). Unlike the domino example, how-
ever, the order here is collapsed rather than reversed. Nevertheless,
Stetson and colleagues (Stetson, Cui, Montague, & Eagleman, 2006)
have combined multisensory integration with sensory adaptation
to show that an initial adaptation to a short delay between an
action and an outcome leads to an illusory experience of effects
preceding their causes when that delay is subsequently reduced
(see also Heron, Hanson, & Whitaker, 2009; Rohde, Scheller, &

http://crossmark.crossref.org/dialog/?doi=10.1016/j.cognition.2015.09.001&domain=pdf
http://dx.doi.org/10.1016/j.cognition.2015.09.001
mailto:ucjtcbe@ucl.ac.uk
http://dx.doi.org/10.1016/j.cognition.2015.09.001
http://www.sciencedirect.com/science/journal/00100277
http://www.elsevier.com/locate/COGNIT

Fig. 1. The temporal order (the 3/3 domino falls before the 2/2 touches it) does not match the assumed causal order (the 2/2 domino causes the fall of the 3/3). How do we
resolve this incongruence?

C. Bechlivanidis, D.A. Lagnado / Cognition 146 (2016) 58–66 59
Ernst, 2014). However, the bimodal nature of the stimuli and the
requirement for sensory integration introduce additional compli-
cations and allow for multiple interpretations. It might, thus, be
the case that the order distortions observed in multisensory inte-
gration happen exactly at the stage when signals from the various
modalities are integrated to produce a coherent experience,
whereas the order of unimodal stimuli is determined solely by
the order of presentation, perhaps modulated by attention.1

Returning to our second question about the role of causality in
perception, several recent studies show that judgments of spatial
relations (Scholl & Nakayama, 2004), size (Buehner &
Humphreys, 2010) trajectory (Kim, Feldman, & Singh, 2013) and,
more relevantly, temporal duration (Buehner, 2012; Eagleman &
Holcombe, 2002; Schutz & Kubovy, 2009) are sensitive to impres-
sions of causality. For example, Buehner and colleagues (Buehner,
2012; Buehner & Humphreys, 2009) have shown that the temporal
distance between the onset of successive events appears to shrink
when the events are believed to be causally related. In this case,
however, causal beliefs lead to quantitative shifts, whereas revers-
ing the order of events requires a stronger qualitative change.

Nevertheless, Bechlivanidis and Lagnado (2013) show that
recently acquired causal knowledge can switch temporal order
judgements. In their study participants played a computer-based
puzzle game which required learning a novel causal relation
between two events. After training, participants observed events
happening in an order that violated the causal order of the learned
relationship. When asked to report the order they saw, the major-
ity preferred the order that matched their acquired causal beliefs,
thus distorting the objective order of presentation.

Does this reordering effect depend on recently learned causal
rules or does it generalize to any case where strong causal beliefs
are present? Similarly, does it depend on inference or can instances
of causal perception (Michotte, 1963) also result in the reordering
of events? Finally, did participants in our earlier studies simply
report the most plausible order of events guided by learned causal
rules or did they actually perceive a different order to that pre-
sented to them?
1 Another set of findings that are commonly debated in the philosophy of time
literature are collectively known as postdiction effects (see Shimojo, 2014 for a
review). In postdiction a perception of some event appears to be influenced by events
that temporally follow. However, given that these phenomena don’t result in
distortions of order but rather of the properties of events or objects, we will not be
discussing them here.
2. Experiment 1

To evaluate the sensitivity of temporal order judgments to con-
tradictory causal impressions, we modified the classic Michottean
launching sequence (Michotte, 1963) by adding a third object. Par-
ticipants observed a three-object pseudo-collision where, critically,
the third object starts moving before the second object, i.e. the
effect takes place before its presumed cause (Fig. 2a). Following
presentation, participants were asked to report the temporal order
of the events they had just witnessed.

Furthermore, to ensure that the order of events is perceptually
distinguishable, as well as using relatively low speeds and long
delays between critical events, we included a control condition in
which object A is not present (Fig. 2b). In this case, we expected
participants to report the veridical order of events since in the
absence of A, there is no clear causal direction.
2.1. Participants and materials

The experiment was programmed in Adobe Flex 4.6 and con-
ducted over the Internet using Amazon Mechanical Turk (both
experiments presented here can be seen at http://goo.gl/4noAmR).
While perceptual experiments are traditionally conducted in the
controlled environment of the lab, we took a number of precau-
tionary measures to ensure the consistent presentation of stimuli
– see Appendix A for more details.

We recruited 60 participants in total but one participant was
excluded from the analysis for providing a nonsensical answer to
the order question (see Design and procedure), i.e. not identifying
correctly the first object that started moving. Of the remaining 59
participants, 39 were male and 20 were female. The mean age was
32.39 years (SD = 9.96). Each participant was paid $0.50.
2.2. Design and procedure

The 59 participants were randomly assigned to one of two con-
ditions that differed only in the displayed clip, resulting in 29 par-
ticipants in condition 1 and 30 in condition 2.

After completing the calibration section (see Appendix A) par-
ticipants were welcomed to the experiment and were asked for
some simple demographic data. They were then informed that they
would watch a short movie clip and answer some questions about

http://goo.gl/4noAmR

t t

a b c

t

B CA B CAB C B CA

d

I

II

III

IV

V

Fig. 2. The sequences used in the two experiments: (a) Object A approaches B (I–II) and stops next to it at which point object C starts moving (III). After 350 ms object B starts
moving (IV) and stops to the left of object C’s original position (V); (b) identical to sequence (a) without object A; (c) identical to (a) but object B remains stationary
throughout; (d) realistic 3-object collision shown during the review question in Experiment 2 (the arrows show the direction of movement and were not visible in the
experiments).

60 C. Bechlivanidis, D.A. Lagnado / Cognition 146 (2016) 58–66
it. They were also asked to be as focused as possible since the clip
would be displayed only once.

Participants saw the clip a single time. In condition 1 (‘‘A pre-
sent”) that is shown in Fig. 2a, three 8 � 8 mm squares fade in
slowly (2 s). Object A is located 35 mm to the left of object B and
object C is located 16 mm to the right of object B. The squares
remained static for another 2 s. Then object A starts moving to
the right towards B at a speed of 30 mm/s, i.e. relatively slowly
compared, for example, to the 300–400 mm/s in Michotte’s origi-
nal studies. Object A stops adjacent to B and, immediately after,
object C starts moving also at 30 mm/s. After 350 ms object B starts
moving to the right at the same speed and stops to the left of object
C’s original position. The clip ends immediately after C travels
35 mm. The clip was designed to be as similar as possible to a nor-
mal 3-object collision with the exception of the order of events
between B and C.

In condition 2 (‘‘A absent”) the clip that was shown was exactly
the same but object A was not present (Fig. 2b). Specifically, in this
condition, object C starts moving to the right at 30 mm/s and
350 ms later B moves also to the right and stops next to C’s original
position. C travels for 35 mm and the clip ends.

For each condition there were two similar versions of the target
clip that differed only in the objects’ colours and the direction of
movement. In the ‘‘normal” version, the colours were as shown
in Fig. 2a, i.e. red: RGB(255,0,0), blue: RGB(0,0,255) and purple:
RGB(212,7,171) and the direction of movement was left-to-right
as described above. In the ‘‘mirrored” version the colours were
A = purple, B = red, C = blue and the direction of movement was
right-to-left, meaning that the initial position of objects was mir-
rored compared to the ‘‘normal”, i.e. A starts to the right of B and
C to the left of object B. Participants in each condition were ran-
domly assigned to one of the two clip versions.

After watching the clip a single time, participants were shown
the initial configuration of the objects (i.e. Fig. 2a-I or b-I) and were
asked to place the events in the order that they saw them. To do
this they had to drag-and-drop the event sentences ‘‘The red
square started moving” (only in condition 1), ‘‘The blue square
started moving” and ‘‘The purple square started moving” from
their initial container to another box. The order of appearance of
the sentences was randomised for each participant. Then partici-
pants were asked to indicate their confidence to the selected order
by dragging a slider on a scale that was labelled ‘‘Not at all confi-
dent” to the left and ‘‘Very confident” to the rightmost position.
In the next screen, the initial object configuration was shown
again and participants were asked for their causal impressions
for all possible object pairs (six in condition 1 and two in condition
2). These were expressed by dragging on a slider labelled ‘‘Com-
pletely Disagree”, ‘‘Neutral” and ‘‘Completely Agree” next to state-
ments of the form ‘‘The X square made the Y square move”, were X
and Y were colour pairs (e.g. ‘‘The red square made the blue square
move”). Finally, participants were asked for any comment they had
regarding the experiment and they were thanked for participating.

2.3. Results

Fig. 3, shows the proportion of participants that reported the
objective temporal (A–C–B) or the causal order (A–B–C) of events
(we collapsed the normal and mirrored versions of the clips since
no difference was observed). The overwhelming majority
(82.76%) preferred the causal order when A was visible while a
similar majority (83.33%) preferred the objective temporal order
when A was absent, despite the fact that in both conditions the
behaviour of objects B and C was identical (v2(1,N = 59) = 25.77,
p < .001). Furthermore, participants in both conditions were very
confident in the order they reported, with mean confidence ratings
78.76/100 (SD = 24.62) for condition 1 and 73.63/100 (SD = 21.05)
for condition 2.

The direct causal judgments (Fig. 4) show that when A was pre-
sent participants thought that it caused B to move (88.45%) and
also that B caused C to move (77.28%). Participants were relatively
indecisive about the A–C relationship (51.76%) but given the strong
endorsement of the A–B and B–C relationships, one can assume
that those endorsing it probably referred to the indirect A–C rela-
tionship, through B. The judgments for the inverse relationships
were, as expected, very low. The C–B relationship is significantly
higher than the C–A relationship (t(28) = 2.305, p < 0.05) and
approaches significance compared with B–A (t(28) = 2.007,
p = 0.054) but this is driven by those few participants who reported
the correct temporal order of the sequence and any significant dif-
ference goes away if these participants are excluded.

Similarly, when A was not present (condition 2) and, thus, when
the majority of participants reported the objective temporal order
of events, the causal judgments were far weaker. The strongest
causal belief is in C making B move. In fact significantly more
participants endorsed the C–B causal relationship in condition 2
compared to condition 1 (t(57) = 4.837, p < 0.001). Regarding the

0

10

20

30

40

50

60

70

80

90

100

A->B B->C A->C B->A C->B C->A

M
ea

n
Ca

us
al

 R
a�

ng

Condi�on 1: A present
Condi�on 2: A absent

Fig. 4. Mean causal judgments for each object pair per condition (in condition 2,
object A was not visible, so there are no ratings involving it). A value of 50
corresponds to neutrality – lower ratings indicate disagreement and higher rating
indicate agreement with the causal statement (error bars represent 95% confidence
intervals).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Correct Order Causal Order

Pr
op

or
�

on
 O

f P
ar

�
ci

pa
nt

s

Condi�on 1:
A present

Condi�on 2:
A absent

Fig. 3. Proportion of participants that reported the correct (temporal) or the causal order of events in each condition.

C. Bechlivanidis, D.A. Lagnado / Cognition 146 (2016) 58–66 61
open-ended question at the end of the experiment, the majority of
participants from both conditions left no comments or had nothing
relevant to report.
2.4. Discussion

The results indicate that impressions of phenomenal causality
can modify the perceived temporal order of events. The over-
whelming majority of participants in the first condition reported
the order that matched their causal impression, despite the fact
that the actual temporal order was clearly perceivable, as both
the long delay (350 ms) between the events and the veridical
ordering in condition 2 indicate. The causal basis of the reordering
effect is further demonstrated by the strong endorsement of the
statement according to which B made C move.

Before attempting to explain and evaluate this finding, we need
to address some potential confounds, especially related to atten-
tional issues. First, the sequence becomes visually simpler in the
absence of object A, therefore the erroneous temporal order
reported in condition 1 could be attributed to the relative increase
of perceptual load. Similarly, since motion and especially the onset
of motion are known to attract attention (Abrams & Christ, 2003;
Hillstrom & Yantis, 1994), perhaps participants’ attention is drawn
to object C when it starts moving, thus completely missing B’s
behaviour. Support for the latter comes from studies of inatten-
tional blindness (Simons & Chabris, 1999) where participants fail
to notice salient features of the environment that don’t receive
their focused attention. Thus, participants might not report the
order that they actually see but rather the most plausible order
given the lack of information due to perceptual overload or split
attention. In other words, if participants miss part of the action,
it makes sense to assume a causal relationship between events
and thus report the order that matches this relationship.

A more trivial explanation is that participants perceive all the
events in the order in which they were presented but, given the
similarity to a normal 3-object collision, they assume that the pre-
sentation was distorted due to some computer error. In this case,
the observed results can be explained by some form of response
bias: participants do not report the order they experience, but
the order which, in their view, the experimenter aimed to present.
Despite the fact that no participant mentioned any abnormalities
in the clip presentation, Experiment 2 will investigate this option,
as well as the other potential confounds mentioned above by using
a different control condition and an alternative, stricter dependent
measure.

3. Experiment 2

We again presented the 3-object sequence of Experiment 1
(Fig. 2a) but instead of asking participants for an explicit ordering
of the events, we presented the same sequence again side-by-side
with a canonical collision sequence, i.e. a sequence in which the
order of events is congruent with their causal relationships
(Fig. 2d). After watching each of these sequences participants were
asked to identify which of the two they saw earlier.

In the second condition of this between-group experiment, we
presented participants with a very similar sequence that differed
only in that object B remains stationary throughout (Fig. 2c). We
hypothesised that the lack of motion would diminish the causal
link between A and B as well as between B and C. In the absence
of a causal interpretation, participants would be better at identify-
ing the sequence they saw when asked to choose between that and
a realistic collision. If this is the case, we will have evidence that
the reordering effect observed in Experiment 1 and in the first con-
dition of this experiment cannot be explained by lack of attention
to B’s behaviour.

3.1. Participants and materials

The experiment was programmed in Adobe Flex 4.6 and con-
ducted over the Internet using Amazon Mechanical Turk. As in
Experiment 1, we recruited 60 participants in total. Two were
excluded from the analysis because in the critical question they
did not watch one of the two sequences that they were asked to

0%

10%

20%

30%

40%

50%

60%

70%

80%

pilClasuaCpilctcerroC

Pr
op

or
�

on
 O

f P
ar

�
ci

pa
nt

s

Condi�on 1:
B moving

Condi�on 2:
B sta�c

Fig. 5. Proportion of participants that selected the correct clip (the one they saw) or the canonical collision clip in each condition.

0

10

20

30

40

50

60

70

80

90

100

A->B B->C A->C B->A C->B C->A

M
ea

n
Ca

us
al

 R
a�

ng

Condi�on 1: B moving
Condi�on 2: B sta�c

Fig. 6. Mean causal judgments for each object pair per condition. A value of 50
corresponds to neutrality – lower ratings indicate disagreement and higher rating
indicate agreement with the causal statement (error bars represent 95% confidence
intervals).

2 Again, we collapsed the responses to the normal and the mirrored versions of the
ips since no difference was observed.

62 C. Bechlivanidis, D.A. Lagnado / Cognition 146 (2016) 58–66
choose from so their answers were in fact random (see Design and
procedure). Of the remaining 58 participants, 31 were male and 27
were female. The mean age was 34.57 years (SD = 12.12). Each par-
ticipant was paid $0.50. The same precautionary measures as in
Experiment 1 were taken (see Appendix A).

3.2. Design and procedure

The 58 participants were randomly assigned to one the two
conditions that differed only in the critical clip, resulting in 29 par-
ticipants in each condition. The introductory screens were the
same as in Experiment 1 and participants were asked to pay atten-
tion to the clip that would be shown a single time.

In condition 1 (‘‘B moving”) the clip was identical to the clip
shown in the first condition of Experiment 1 (Fig. 2a). In condition
2 (‘‘B static”) the clip was similar with the exception that B
remained static throughout the sequence (Fig. 2c). So, object A
approaches from the left at 30 mm/s and stops next to B at which
point C starts moving at the same speed and direction. The clip
ends immediately when object C covers 35 mm. As in Experiment
1 there were two versions of each clip, one with the colours being
red, blue and purple and direction left-to-right as in Fig. 2 and
another version were the colours were shuffled (A = purple,
B = red, C = blue) and the direction of movement was right-to-left.

After watching the clip, participants proceeded to the ‘‘review”
screen in which two clips were displayed side-by-side. One of the
clips was the critical clip that they had just seen and the other was
a clip featuring a realistic three-object collision: Object A
approaches from the left at 30 mm/s and stops next to B at which
point B starts moving to the right and stops next to C, following
which C starts moving to the right (Fig. 2d). So, in condition 1
the participants had to choose between two clips that differed only
in the order in which B and C started moving (Fig. 2a vs d), while
the difference in condition 2 was mainly whether object B moved
or not (Fig. 2c vs d). Below each clip there was a ‘‘play” button
and participants were allowed to watch each clip as many times
as they wanted before reporting which of the two they had seen
in the previous screen. The position of the clips (left–right) was
counterbalanced between participants. Then participants were
asked to indicate their confidence by dragging a slider on a scale
that was labelled ‘‘Not at all confident” to the left and ‘‘Very confi-
dent” to the rightmost position. Participants were asked for direct
causal judgments for each pair of objects in the clip, as in Experi-
ment 1, and, finally, they were asked to report any general com-
ments they had about the experiment.

3.3. Results

The proportion of participants that correctly identified the clip
they saw was 37.93% for condition 1 and 72.41% for condition 2,
as shown in Fig. 5.2 These two conditions were significantly differ-
ent: v2(1,N = 58) = 6.97, p = .008. The order in which the clips were
seen (i.e. whether the correct clip was seen first or second) made
no difference to the selected clip: v2(1,N = 58) = 0.16, p = .684. As
in Experiment 1, participants were confident in their response: the
mean confidence rating was 74.10/100 (SD = 23.15) for condition 1
and 81.21/100 (SD = 22.40) for condition 2.

Regarding the causal ratings, for condition 1 they are almost
identical to the respective ratings in Experiment 1: Participants
agree strongly that A caused B to move and that B caused C to
move, while being relatively neutral in the indirect A–C relation-
ship and giving very low ratings to the inverse relationships. For
condition 2, since B did not move at all, these causal questions
are rather ambiguous and the answers participants gave reflect this
ambiguity by being around the midpoint mark for all relationships
with compatible temporal order (A–B, B–C and A–C). In any case
there does not seem to be a prevalent causal perception in
condition 2 (see Fig. 6). As in Experiment 1, the answers to the
open-ended question at the end of the experiment did not reveal
any systematic patterns.

3.4. Discussion

Compared to Experiment 1 the reordering effect was less pro-
nounced, but perhaps more impressive given the different measure
that we used. Participants in condition 1 saw a clip featuring rela-
tively slow moving objects (30 mm/s compared to 300 mm/s in
Michotte’s original experiments) in which object C moves 350 ms
before object B, but failed to identify the clip they saw, choosing
instead with high confidence a clip in which B moves earlier,
cl

Table 1
Summary of the mechanisms through which a causal representation (schema) might
influence the experienced temporal order resulting in the report of the causal rather
than the objective temporal order of events.

Perceived B’s
behaviour?

Perceived B

moving after C?

Remembered
perceived order?

Role for causal
schema

No N/A N/A Fill in missing
information

Yes No Yes Influence perception
Yes Yes No Distort working

memory
representation

Yes No No Allow the inference of
temporal order

C. Bechlivanidis, D.A. Lagnado / Cognition 146 (2016) 58–66 63
and, most critically, appears to be launching C. The fact that when
asked to report the order of events (Exp. 1) rather than identify the
clip they saw (Exp. 2), participants show an even stronger prefer-
ence for the causal order can be explained, in our view, by the nat-
ure of the measure. It is likely that some people do detect some
irregularity in the clip when they first experience it, some devia-
tion from an ideal collision clip, but they still don’t identify the
deviation to be the order of the events. Thus, when asked to choose
between that clip and a realistic collision, these participants might
prefer the deviant one, the one they actually saw, not because of
the order, as the results of Experiment 1 show, but because it is
the one that does not ‘‘look right”. This hypothesis is supported
by the direct causal judgments that remained roughly the same
between the two experiments.

The most important finding from this experiment is that the
reordering effect cannot be explained by split attention. When B
remains stationary in condition 2 the majority of participants
detect it and thus are able to correctly identify the clip they saw.
This means that in condition 1, where B does move towards C,
albeit late, its motion is in fact noticed and the subsequent reorder-
ing does depend on that detection. All the events that take place in
the sequence are actually registered by the perceptual system and
all are necessary for the causal impression to be formed; events
need to be seen in order to be reordered.3

In addition, the current findings speak against the response bias
interpretation that we put forward when discussing Experiment 1.
As a reminder, we raised the possibility that participants hypothe-
sise a computer-related error and thus provide the order that the
experimenter, in their view, intended to present. Apart from the
fact that no participant mentioned any such error in the open-
ended question, the current experimental design provides two
additional reasons to reject this hypothesis: first it is hard to imag-
ine why participants would hypothesise a computer glitch when
object B moves late but not when it remains stationary, such that
the difference in the responses of the two groups can be accounted
for. Second, given that the same clip is presented side-by-side with
the canonical 3-object collision, even if there was the hypothesis of
a glitch during the initial presentation it should be discarded at this
stage, concluding that the presumed error was, after all, inten-
tional. In other words, if participants experience a clip with a glitch
and then have to select between the same clip and one without a
glitch, it makes little sense to choose the latter. By the same token,
we can rule out the possibility that participants in Experiment 1
perceive the objective order of events but distrust their perception
and report the canonical order: the experienced version is available
in Experiment 2 and subsequent viewings should strengthen the
initially veridical impression resulting in the report of the objective
order.4
4. General discussion

In two experiments we have provided evidence that phenome-
nal causation can influence the perception of temporal order. The
causal reordering effect (Bechlivanidis & Lagnado, 2013) seems to
generalize to situations where strong causal beliefs are present,
irrespective of whether the causal links are recently learned or
directly perceived. Moreover, the effect is not due to limitations
of the perceptual system, since the relative onset of the events that
are reordered is clearly perceivable in the absence of causal incon-
gruences. Our results appear to discredit the mirroring view of
order perception (Hoerl, 2013; Mellor, 1985; Phillips, 2014), since
3 An alternative attention-based explanation will be discussed in Section 4.
4 Note also, that, as described in the results section, even among the participants

who reviewed the reordered clip first, the majority (64.7%) still chose the canonica
clip with high confidence (86.09/100).

5 We thank an anonymous reviewer for raising some of these issues, and helping us
to clarify our position.

6 We note, however, that if this was indeed the case one would still have to explain
why participants ignore the fact that they see object C moving before B does.
l

the order in which events are experienced does not match the
order in which they occur. However, in order to better evaluate this
conclusion, we need to determine the mechanism responsible for
the erroneous temporal order judgement.

4.1. Unattended, misperceived, misremembered or ignored?

Although we have produced strong evidence for the causal basis
of the reordering effect, there are multiple hypotheses that can
account for the effect, each postulating a different role for causal
knowledge. Specifically, the collective evidence presented here
and earlier (Bechlivanidis & Lagnado, 2013) suggests that partici-
pants’ order judgements are influenced by stored schemata,
learned representations of interactions (Zacks, Speer, Swallow,
Braver, & Reynolds, 2007), causal interactions in particular
(Sanborn, Mansinghka, & Griffiths, 2013; Weir, 1978; White,
2006, 2014). In the context of the current experiments, the causal
schema would correspond to some abstract representation of suc-
cessive collisions as experienced when balls collide or dominos fall.
How does such a stored representation distort the objective order
of events?

We have identified four potential roles for the causal
schema5: as a source for filling in missing information, as a factor
influencing perception, as a factor distorting working memory rep-
resentations and as a premise in an inference of temporal order.
As shown in Table 1, the role of the causal schema depends on
whether participants notice all events that take place, whether
they perceive the objective order of events at least at an early
stage and whether the perceived order leaves an adequately strong
trace in memory.

According to the first mechanism, participants do not attend to
some of the key events that take place (in this case the behaviour
of object B) because their attention is diverted to some other
event (in this case the motion of object C). Subsequently the
stored schema of colliding objects is used to fill in the incomplete
percept, thus leading participants to report the causal order of
events.6

As discussed, such mechanism might account for the results of
Experiment 1 as well as those of earlier experiments
(Bechlivanidis & Lagnado, 2013) but it is undermined by Experi-
ment 2 which showed that participants do in fact perceive the
behaviour of the middle object B: when we presented participants
with a clip in which B remained stationary, the majority correctly
identified it as the experienced clip against the canonical causal
clip. One might insist, however, that there is a way for partici-
pants to select the causal clip when B is moving albeit late, and

64 C. Bechlivanidis, D.A. Lagnado / Cognition 146 (2016) 58–66
select the presented clip when B remains stationary, without
actually perceiving object B’s behaviour. Even if the motion of
object C draws attention away from B, participants might still
observe B’s final location and conclude that there was no collision
if B remained in its original location and that there was a collision
if B appears displaced. However, this strategy was not viable in
the particular experimental design, since all presented clips end
immediately after C completes its movement,7 leaving no time
to observe the final configuration of the objects. An even more
complicated strategy, where one stops attending to C while it is still
moving in order to observe B’s final location, while possible, seems
too far-fetched in our view, especially in a single-shot experiment.
Future studies employing eye-tracking methods might provide
more details regarding participants’ attention, by revealing, for
example, individual differences that potentially influence reported
judgements. Nevertheless, the current experimental design suffices,
in our view, to rule out lack of attention as the driving force for the
observed reordering effect.

Assuming, therefore, that participants perceive all the events
that take place, the question becomes whether the perceived
order of those events is veridical or not, whether participants mis-
perceive the order or, alternatively, whether they misremember
an accurately perceived order. More specifically, given that the
objective order of presentation was ACB and the order that the
majority of participants reported was ABC, it is likely that a stored
representation of a canonical collision intervened. Did this inter-
vention take place online or offline: on the pathway from the
retina to the working memory or on the way from working mem-
ory to the expressed behaviour? In other words is the representa-
tion stored in working memory already distorted (ABC) or does
the causal schema operate on an initially veridical representation
(ACB) stored in memory?

The presented experiments do not distinguish between these
two mechanisms. We note, however, that it may generally be the
case that such a distinction is empirically undecidable (Dennett,
1991; Dennett & Kinsbourne, 1992). Dennett rejects this distinc-
tion as ‘‘a difference that makes no difference” (Dennett, 1991, p.
132) and, moreover, argues that deciding between the two alterna-
tives presupposes the endorsement of a Cartesian picture of the
mind with a spatiotemporal locus of consciousness. Other authors
maintain that even if such distinction is impossible with today’s
empirical methods, it is not theoretically unattainable (Block,
1992; Clark, 1992), if one, for example, was able to isolate and
examine the contents of the working memory at various time
points.

Both the misperception and the misremembrance interpreta-
tions assume that some spontaneous temporal order judgement
is made and is influenced at different stages by top-down causal
assumptions. A perhaps more radical suggestion is that no sponta-
neous temporal order judgement takes place, perceptually or
inferentially.

There is strong evidence that humans from a very young age
assume the temporal priority principle, the belief that causes
precede their effects (Bullock & Gelman, 1979; Rankin &
McCormack, 2013). Thus, since a causal representation has
embedded temporal order information, it might be the case that
causality drives directly the behaviour we have observed. In
other words, either participants don’t make a spontaneous tem-
poral order judgment or if they do that judgement is inconse-
quential. The only efficacious representation that results from
observing the target sequence is a causal representation. Subse-
quently, when participants are asked to provide the order of
7 In fact, one cannot tell whether C would stop when the clip ends or whether it
would continue its motion.
events, they infer that since B caused C and since causes precede
their effects, then B occurred before C. It is interesting to note
that representing the temporal order through a causal relation-
ship contrasts with philosophical theories of time that argue
for an isomorphic representation of temporal order, i.e. argue
that the representation of order is itself an ordered set of repre-
sentations (Mellor, 1985).
4.2. Generation of casual impressions from deviant stimuli

Up to this point we have discussed a number of alternative
mechanisms explaining how a causal schema might influence tem-
poral order judgements. How is the particular schema activated,
though, and, more fundamentally, why is an impression of causal-
ity generated from the stimuli we have used?

The issue arises because our target sequence features extreme
deviations from normal collisions, both temporal and spatial. Apart
from the order of events, there is both a 350 ms temporal delay
between object A stopping and object B starting to move and a
16 mm spatial gap between object B and object C (Fig. 2a). Accord-
ing to current models of causal perception (see Rips, 2011 for a
review) such deviations should not lead to impressions of causal-
ity. For Michotte and the proponents of his theory (Michotte,
1963; Scholl & Tremoulet, 2000) a modular input analyser should
not output a causal impression when, for example, delays exceed
150–200 ms (Fugelsang, Roser, Corballis, Gazzaniga, & Dunbar,
2005; Michotte, 1963; Straube & Chatterjee, 2010; Yela, 1952).
Although schema-matching models (Sanborn, Griffiths, & Shiffrin,
2010; Weir, 1978; White, 2006, 2014), are more flexible by allow-
ing any previously experienced sequence to drive causal percep-
tion, our target sequence is most likely an example of what
White described as ‘‘stimuli that are unrepresentative of real inter-
actions between objects in ways other than incompleteness” and
thus should ‘‘not give rise to visual impressions of causality
because they would not be matched against any schema” (White,
2006, p. 179).

White’s (2014) more recent approach may provide a solution to
this conundrum by specifying 14 low level cues to causality. Our
target sequence contains 11 of those cues, though not all of them
are instantiated by the appropriate objects. So, for example, there
is ‘‘contact between actor and object” (cue 5) and ‘‘property trans-
mission” (cue 8) despite the fact that upon contact between objects
A and B, the momentum is phenomenally transmitted to a third
object C.

Nevertheless, if the presence of those cues in the sequence as a
whole triggers the search for a causal interpretation then ignoring
spatiotemporal deviations and more interestingly reordering the
events will result in the simplest representation of the observed
sequence (Chater & Vitányi, 2003; Lombrozo, 2007). Rather than
object A launching C from distance and object B moving sponta-
neously or being pulled by C, A will be represented as launching
B followed by B launching C. The latter interpretation is clearly
simpler by involving two instances of a single type of causal rela-
tionship and furthermore by matching a causal schema, similar
to a queue of dominos falling.

In sum, we propose that the detection of abstract low level cues
to causality (White, 2014) in a sequence as a whole triggers the
search for familiar causal representations (schemata). If compati-
ble schemata matching the sensory data are unavailable, the sim-
plest among similar representations will be selected.
Subsequently, the causal representation influences the experi-
enced temporal order, at the time of perception or retrieval, or
alternatively it completely overrides the need to spontaneously
generate a temporal order judgement, since the order of events is
implicitly represented in the causal relationship.

C. Bechlivanidis, D.A. Lagnado / Cognition 146 (2016) 58–66 65
Appendix A. Ensuring consistent presentation in a web-based
experiment

Both experiments were developed with Adobe Flex 4.6 and con-
ducted over the Internet. Subjects were recruited using Amazon
Mechanical Turk. While the validity of using Mechanical Turk as
a subject pool and its comparability to traditional lab based meth-
ods has been demonstrated in multiple occasions (Buhrmester,
Kwang, & Gosling, 2011; Crump, McDonnell, & Gureckis, 2013;
Gosling, Vazire, Srivastava, & John, 2000; Mason & Suri, 2012), here
we went a step further by running a real-time perceptual experi-
ment featuring dynamic sequences over the web. Such experi-
ments are usually conducted in controlled conditions in order to
ensure the uniformity of the presented stimuli (although see
Germine et al., 2012; Hecht, Oesker, Kaiser, Civelek, & Stecker,
1999). So, how can we achieve a similar level of uniformity given
that we have no control over the hardware or software (i.e. brow-
ser) used to display our stimuli?

Our approach was twofold: first, we took special measures to
limit the potential stimulus variability prospectively and then,
we recorded a number of variables while the experiment was run-
ning. More specifically, the main source of variability for online
applications is both hardware and software related and may result
in deviations both in the size of the presented objects and in the
temporal duration of events. In terms of software, we chose the
Flex SDK that allows for a minimum level of control over the tim-
ing of the stimuli while it compiles into the SWF file format and
targets Flash Player making it browser-independent.
A.1. Temporal variability

Regarding the timing of the stimuli, although for the particular
experiments small deviations would be acceptable, we recorded
the minimum effective frame rate (fps)8 while the critical sequence
was presented as well as the effective delay between the onset of
motion of objects C and B.

There were minimal deviations: While the target and the max-
imum framerate was 30 fps, the average minimum framerate was
29.70 fps (SD = 0.36) in Experiment 1 and 29.63 fps (SD = 0.39) in
Experiment 2. Similarly, with the intended delay between the
movements of objects C and B being 350 ms, the average recorded
delay was 351.03 ms (SD = 5.22) in Experiment 1 and 351.00
(SD = 5.13) in Experiment 2.
A.2. Size variability: calibration section

Turning now to the issue of enforcing a consistent size of
objects, the main problem is the variable monitor sizes and espe-
cially the variable ppi (pixels per inch). Although the area where
the clip sequences were displayed measured 980 � 400 pixels, a
pixel has varying dimensions depending on the exact ppi and this
would result in variable object sizes. Without any way to access
the actual ppi value, especially from within a web browser, we
had to resort to more practical solutions.

Before proceeding to the actual experiment every participant
had to go through a calibration session (programmed using
DHTML+Ajax). This involved using an optical disc (CD, DVD, etc),
a credit card or a dollar note (all participants were from the US)
in order to match the size of the respective virtual object that
appeared on screen. The participant would place, for example,
her credit card on her screen where a virtual credit card was dis-
8 By framerate, here, we refer to the number of frames per second that our software
attempted to draw on the screen. Given that the maximum framerate that we used
was 30 fps and the refresh rate of modern displays is at least 50 Hz, we were
confident that any variability in the refresh rate would not affect our stimuli.
played and would use the provided controls to increase or decrease
the size of the virtual card so that the virtual and the actual cards
matched in size (the same would apply if using a dollar note or an
optical disc).

Given that the size of those particular objects is standard, we
then compared the size of the actual object against that of the vir-
tual object as set by the participant, in order to derive the effective
ppi. This value was then used to define the size of the objects and
the distances in our experiments, thus ensuring consistency of
stimuli among participants.

After the calibration section and before proceeding to the actual
experiment, participants had to answer two further questions. The
first displayed a horizontal line on the screen and required from
the participants to use a physical ruler in order to measure it and
then input their measurement. The size of the line was dependent
on the ppi value derived during the calibration section. Participants
had to input the correct width in order to proceed to the experi-
ment, otherwise they were directed back to the calibration screen.

The second question asked participants to report their approx-
imate physical distance from their monitor. The two options were:
‘‘I can more or less touch the screen if I extend my arm” and ‘‘I am
further away from the screen”. A single participant in Experiment 1
and no participants in Experiment 2 picked the second option.

A.3. Restricting participation

With online studies there is always the risk that some partici-
pants will attempt to do the experiment more than once. To pre-
vent that from happening we advised participants against
attempting to redo the experiment and we used a combination of
their IP address and their Mechanical Turk Worker ID. The IP was
recorded on our server after the initial instructions and before pre-
senting any stimuli. Participants were warned against using the
back button on their browser or refreshing the page as this would
result in the termination of the experiment. Participants with an IP
address that was already recorded on our server were not allowed
to participate.

Of course, most Internet Service Providers assign dynamic IP
addresses therefore it is possible that the IP of a participant would
change (possible but improbable especially within a short period of
time). However, all the experiments reported here constituted a
single ‘‘Batch” in Mechanical Turk, meaning that no subject with
the same Worker ID could participate twice.

Thus in order for someone to participate twice in our experi-
ments he or she would have to ignore our request, maintain two
or more Mechanical Turk accounts and use computers in different
networks or find a way to renew their external IP address.

A.4. Repeating the analysis

Despite the measures that we took to limit the variability in the
size of objects and the timing of events, we repeated the reported
analyses after removing participants who deviated from the
intended values. Specifically, in a second analysis, we excluded
participants who stated that they were seated far from the monitor
(1 in Exp. 1, 0 in Exp. 2) or for whom the minimum frame rate
dropped below 29 fps at any point during the critical sequence or
for whom the recorded delay deviated by more than 10% (i.e.
35 ms) from the 350 ms target (10 in Exp. 1 and 6 in Exp. 2). The
results of this stricter analysis remained the same for both
experiments.

References

Abrams, R. A., & Christ, S. E. (2003). Motion onset captures attention. Psychological
Science, 14(5), 427–432. http://dx.doi.org/10.1111/1467-9280.01458.

http://dx.doi.org/10.1111/1467-9280.01458

66 C. Bechlivanidis, D.A. Lagnado / Cognition 146 (2016) 58–66
Bechlivanidis, C., & Lagnado, D. A. (2013). Does the ‘‘why” tell us the ‘‘
when”? Psychological Science, 24(8), 1563–1572. http://dx.doi.org/10.1177/
0956797613476046.

Block, N. (1992). Begging the question against phenomenal consciousness.
Behavioral and Brain Sciences, 15, 205–206. http://dx.doi.org/10.1017/
S0140525X00068266.

Buehner, M. J. (2012). Understanding the past, predicting the future: Causation, not
intentional action, is the root of temporal binding. Psychological Science, 23(12),
1490–1497. http://dx.doi.org/10.1177/0956797612444612.

Buehner, M. J., & Humphreys, G. R. (2009). Causal binding of actions to their effects.
Psychological Science, 20(10), 1221–1228. http://dx.doi.org/10.1111/j.1467-
9280.2009.02435.x.

Buehner, M. J., & Humphreys, G. R. (2010). Causal contraction: Spatial binding in the
perception of collision events. Psychological Science, 21(1), 44–48. http://dx.doi.
org/10.1177/0956797609354735.

Buhrmester, M., Kwang, T., & Gosling, S. D. (2011). Amazon’s Mechanical Turk: A
new source of inexpensive, yet high-quality, data? Perspectives on Psychological
Science, 6(1), 3–5. http://dx.doi.org/10.1177/1745691610393980.

Bullock, M., & Gelman, R. (1979). Preschool children’s assumptions about cause and
effect: Temporal ordering. Child Development, 50(1), 89–96. http://dx.doi.org/
10.2307/1129045.

Chater, N., & Vitányi, P. (2003). Simplicity: A unifying principle in cognitive science?
Trends in Cognitive Sciences, 7(1), 19–22. http://dx.doi.org/10.1016/S1364-6613
(02)00005-0.

Clark, A. (1992). Experiential facts? Behavioral and Brain Sciences, 15, 207–208.
http://dx.doi.org/10.1017/S0140525X00068266.

Crump, M. J. C., McDonnell, J. V., & Gureckis, T. M. (2013). Evaluating Amazon’s
Mechanical Turk as a tool for experimental behavioral research. PLoS ONE, 8(3),
e57410. http://dx.doi.org/10.1371/journal.pone.0057410.

Dainton, B. (2010). Temporal consciousness. In E. N. Zalta (Ed.), The Stanford
encyclopedia of philosophy (Spring 2014 edition). <http://plato.stanford.edu/
archives/spr2014/entries/consciousness-temporal/>.

Dennett, D. C. (1991). Consciousness explained. UK: Penguin.
Dennett, D. C., & Kinsbourne, M. (1992). Time and the observer: The where and

when of consciousness in the brain. Behavioral and Brain Sciences, 15, 183–247.
http://dx.doi.org/10.1017/S0140525X12000477.

Eagleman, D. M., & Holcombe, A. O. (2002). Causality and the perception of time.
Trends in Cognitive Sciences, 6(8), 323–325. http://dx.doi.org/10.1016/S1364-
6613(02)01945-9.

Fugelsang, J. A., Roser, M. E., Corballis, P. M., Gazzaniga, M. S., & Dunbar, K. N. (2005).
Brain mechanisms underlying perceptual causality. Cognitive Brain Research, 24
(1), 41–47. http://dx.doi.org/10.1016/j.cogbrainres.2004.12.001.

Germine, L., Nakayama, K., Duchaine, B. C., Chabris, C. F., Chatterjee, G., & Wilmer, J.
B. (2012). Is the Web as good as the lab? Comparable performance from Web
and lab in cognitive/perceptual experiments. Psychonomic Bulletin and Review,
19(5), 847–857. http://dx.doi.org/10.3758/s13423-012-0296-9.

Gosling, S. D., Vazire, S., Srivastava, S., & John, O. P. (2000). Should we trust web-
based studies? A comparative analysis of six preconceptions about internet
questionnaires. The American Psychologist, 59(2), 93–104. http://dx.doi.org/
10.1037/0003-066X.59.2.93.

Grush, R. (2007). Time and experience. In T. Müller (Ed.), The philosophy
of time. Frankfurt: Klosterman. <http://mind.ucsd.edu/papers/time&exp/time&
exp.pdf>.

Hecht, H., Oesker, M., Kaiser, A., Civelek, H., & Stecker, T. (1999). A perception
experiment with time-critical graphics animation on the World-Wide Web.
Behavior Research Methods, Instruments, & Computers, 31(3), 439–445. http://dx.
doi.org/10.3758/BF03200724.

Heron, J., Hanson, J. V. M., & Whitaker, D. (2009). Effect before cause: Supramodal
recalibration of sensorimotor timing. PLoS ONE, 4(11), e7681. http://dx.doi.org/
10.1371/journal.pone.0007681.

Hillstrom, A. P., & Yantis, S. (1994). Visual motion and attentional capture.
Perception and Psychophysics, 55(4), 399–411. http://dx.doi.org/10.3758/
BF03205298.

Hoerl, C. (2013). A succession of feelings, in and of itself, is not a feeling of
succession. Mind, 122(486), 373–417. http://dx.doi.org/10.1093/mind/fzt070.

Kim, S.-H., Feldman, J., & Singh, M. (2013). Perceived causality can alter the
perceived trajectory of apparent motion. Psychological Science, 24(4), 575–582.
http://dx.doi.org/10.1177/0956797612458529.

King, A. J. (2005). Multisensory integration: Strategies for synchronization. Current
Biology, 15(9), R339–R341. http://dx.doi.org/10.1016/j.cub.2005.04.022.

Lombrozo, T. (2007). Simplicity and probability in causal explanation. Cognitive
Psychology, 55(3), 232–257. http://dx.doi.org/10.1016/j.cogpsych.2006.09.006.
Mason, W., & Suri, S. (2012). Conducting behavioral research on Amazon’s
Mechanical Turk. Behavior Research Methods, 44(1), 1–23. http://dx.doi.org/
10.3758/s13428-011-0124-6.

Mellor, D. H. (1985). Real time. Cambridge: Cambridge University Press.
Michotte, A. (1963). The perception of causality. London: Methuen & Co Ltd..
Phillips, I. B. (2014). Experience of and in time. Philosophy Compass, 9(2), 131–144.

http://dx.doi.org/10.1111/phc3.12107.
Rankin, M. L., & McCormack, T. (2013). The temporal priority principle: At what age

does this develop? Frontiers in Psychology, 4. http://dx.doi.org/10.3389/
fpsyg.2013.00178.

Rips, L. J. (2011). Causation from perception. Perspectives on Psychological Science, 6
(1), 77–97.

Rohde, M., Scheller, M., & Ernst, M. O. (2014). Effects can precede their cause in the
sense of agency. Neuropsychologia, 65, 191–196. http://dx.doi.org/10.1016/j.
neuropsychologia.2014.10.011.

Sanborn, A. N., Griffiths, T. L., & Shiffrin, R. M. (2010). Uncovering mental
representations with Markov chain Monte Carlo. Cognitive Psychology, 60(2),
63–106. http://dx.doi.org/10.1016/j.cogpsych.2009.07.001.

Sanborn, A. N., Mansinghka, V. K., & Griffiths, T. L. (2013). Reconciling intuitive
physics and Newtonian mechanics for colliding objects. Psychological Review,
120(2), 1–77. http://dx.doi.org/10.1037/a0031912.

Scholl, B. J., & Nakayama, K. (2004). Illusory causal crescents: Misperceived spatial
relations due to perceived causality. Perception, 33(4), 455–469. http://dx.doi.
org/10.1068/p5172.

Scholl, B. J., & Tremoulet, P. D. (2000). Perceptual causality and animacy. Trends in
Cognitive Sciences, 4(8), 299–309. http://dx.doi.org/10.1016/S1364-6613(00)
01506-0.

Schutz, M., & Kubovy, M. (2009). Causality and cross-modal integration. Journal of
Experimental Psychology: Human Perception and Performance, 35(6), 1791–1810.
http://dx.doi.org/10.1037/a0016455.

Shimojo, S. (2014). Postdiction: Its implications on visual awareness, hindsight, and
sense of agency. Frontiers in Psychology, 5, 1–19. http://dx.doi.org/10.3389/
fpsyg.2014.00196.

Simons, D. J., & Chabris, C. F. (1999). Gorillas in our midst: Sustained inattentional
blindness for dynamic events. Perception, 28, 1059–1074. <https://www.cnbc.
cmu.edu/~behrmann/dlpapers/Simons_Chabris.pdf>.

Soteriou, M. (2010). Perceiving events. Philosophical Explorations, 13(3), 223–241.
http://dx.doi.org/10.1080/13869795.2010.501904.

Spence, C., & Parise, C. (2010). Prior-entry: A review. Consciousness and Cognition, 19
(1), 364–379. http://dx.doi.org/10.1016/j.concog.2009.12.001.

Spence, C., & Squire, S. (2003). Multisensory integration: Maintaining the perception
of synchrony. Current Biology, 13(13), R519–R521. http://dx.doi.org/10.1016/
S0960-9822(03)00445-7.

Stetson, C., Cui, X., Montague, R. P., & Eagleman, D. M. (2006). Motor-Sensory
recalibration leads to an illusory reversal of action and sensation. Neuron, 51(5),
651–659. http://dx.doi.org/10.1016/j.neuron.2006.08.006.

Straube, B., & Chatterjee, A. (2010). Space and time in perceptual causality. Frontiers
in Human Neuroscience, 4, 1–10. http://dx.doi.org/10.3389/fnhum.2010.00028.

Titchener, E. B. (1908). Lectures on the elementary psychology of feeling and attention.
New York: Macmillan.

Vibell, J., Klinge, C., Zampini, M., Spence, C., & Nobre, A. C. (2007). Temporal order is
coded temporally in the brain: Early event-related potential latency shifts
underlying prior entry in a cross-modal temporal order judgment task. Journal
of Cognitive Neuroscience, 19(1), 109–120. http://dx.doi.org/10.1162/
jocn.2007.19.1.109.

Weir, S. (1978). The perception of motion: Michotte revisited. Perception, 7(3),
247–260. http://dx.doi.org/10.1068/p070247.

White, P. A. (2006). The role of activity in visual impressions of causality. Acta
Psychologica, 123(1–2), 166–185. http://dx.doi.org/10.1016/j.actpsy.2006.
05.002.

White, P. A. (2014). Singular clues to causality and their use in human causal
judgment. Cognitive Science, 38(1), 38–75. http://dx.doi.org/10.1111/cogs.
12075.

Yela, M. (1952). Phenomenal causation at a distance. Quarterly Journal
of Experimental Psychology, 4(4), 139–154. http://dx.doi.org/10.1080/
17470215208416612.

Zacks, J. M., Speer, N. K., Swallow, K. M., Braver, T. S., & Reynolds, J. R. (2007). Event
perception: A mind/brain perspective. Psychological Bulletin, 133(2), 273–293.
http://dx.doi.org/10.1037/0033-2909.133.2.273.

http://dx.doi.org/10.1177/0956797613476046
http://dx.doi.org/10.1177/0956797613476046
http://dx.doi.org/10.1017/S0140525X00068266
http://dx.doi.org/10.1017/S0140525X00068266
http://dx.doi.org/10.1177/0956797612444612
http://dx.doi.org/10.1111/j.1467-9280.2009.02435.x
http://dx.doi.org/10.1111/j.1467-9280.2009.02435.x
http://dx.doi.org/10.1177/0956797609354735
http://dx.doi.org/10.1177/0956797609354735
http://dx.doi.org/10.1177/1745691610393980
http://dx.doi.org/10.2307/1129045
http://dx.doi.org/10.2307/1129045
http://dx.doi.org/10.1016/S1364-6613(02)00005-0
http://dx.doi.org/10.1016/S1364-6613(02)00005-0
http://dx.doi.org/10.1017/S0140525X00068266
http://dx.doi.org/10.1371/journal.pone.0057410
http://plato.stanford.edu/archives/spr2014/entries/consciousness-temporal/
http://plato.stanford.edu/archives/spr2014/entries/consciousness-temporal/
http://refhub.elsevier.com/S0010-0277(15)30057-3/h0065
http://dx.doi.org/10.1017/S0140525X12000477
http://dx.doi.org/10.1016/S1364-6613(02)01945-9
http://dx.doi.org/10.1016/S1364-6613(02)01945-9
http://dx.doi.org/10.1016/j.cogbrainres.2004.12.001
http://dx.doi.org/10.3758/s13423-012-0296-9
http://dx.doi.org/10.1037/0003-066X.59.2.93
http://dx.doi.org/10.1037/0003-066X.59.2.93
http://mind.ucsd.edu/papers/time%26exp/time%26exp.pdf
http://mind.ucsd.edu/papers/time%26exp/time%26exp.pdf
http://dx.doi.org/10.3758/BF03200724
http://dx.doi.org/10.3758/BF03200724
http://dx.doi.org/10.1371/journal.pone.0007681
http://dx.doi.org/10.1371/journal.pone.0007681
http://dx.doi.org/10.3758/BF03205298
http://dx.doi.org/10.3758/BF03205298
http://dx.doi.org/10.1093/mind/fzt070
http://dx.doi.org/10.1177/0956797612458529
http://dx.doi.org/10.1016/j.cub.2005.04.022
http://dx.doi.org/10.1016/j.cogpsych.2006.09.006
http://dx.doi.org/10.3758/s13428-011-0124-6
http://dx.doi.org/10.3758/s13428-011-0124-6
http://refhub.elsevier.com/S0010-0277(15)30057-3/h0140
http://refhub.elsevier.com/S0010-0277(15)30057-3/h0145
http://dx.doi.org/10.1111/phc3.12107
http://dx.doi.org/10.3389/fpsyg.2013.00178
http://dx.doi.org/10.3389/fpsyg.2013.00178
http://refhub.elsevier.com/S0010-0277(15)30057-3/h9000
http://refhub.elsevier.com/S0010-0277(15)30057-3/h9000
http://dx.doi.org/10.1016/j.neuropsychologia.2014.10.011
http://dx.doi.org/10.1016/j.neuropsychologia.2014.10.011
http://dx.doi.org/10.1016/j.cogpsych.2009.07.001
http://dx.doi.org/10.1037/a0031912
http://dx.doi.org/10.1068/p5172
http://dx.doi.org/10.1068/p5172
http://dx.doi.org/10.1016/S1364-6613(00)01506-0
http://dx.doi.org/10.1016/S1364-6613(00)01506-0
http://dx.doi.org/10.1037/a0016455
http://dx.doi.org/10.3389/fpsyg.2014.00196
http://dx.doi.org/10.3389/fpsyg.2014.00196
https://www.cnbc.cmu.edu/~behrmann/dlpapers/Simons_Chabris.pdf
https://www.cnbc.cmu.edu/~behrmann/dlpapers/Simons_Chabris.pdf
http://dx.doi.org/10.1080/13869795.2010.501904
http://dx.doi.org/10.1016/j.concog.2009.12.001
http://dx.doi.org/10.1016/S0960-9822(03)00445-7
http://dx.doi.org/10.1016/S0960-9822(03)00445-7
http://dx.doi.org/10.1016/j.neuron.2006.08.006
http://dx.doi.org/10.3389/fnhum.2010.00028
http://refhub.elsevier.com/S0010-0277(15)30057-3/h0225
http://refhub.elsevier.com/S0010-0277(15)30057-3/h0225
http://dx.doi.org/10.1162/jocn.2007.19.1.109
http://dx.doi.org/10.1162/jocn.2007.19.1.109
http://dx.doi.org/10.1068/p070247
http://dx.doi.org/10.1016/j.actpsy.2006.05.002
http://dx.doi.org/10.1016/j.actpsy.2006.05.002
http://dx.doi.org/10.1111/cogs.12075
http://dx.doi.org/10.1111/cogs.12075
http://dx.doi.org/10.1080/17470215208416612
http://dx.doi.org/10.1080/17470215208416612
http://dx.doi.org/10.1037/0033-2909.133.2.273

	Time reordered: Causal perception guides the interpretation of temporal order
	1 Introduction
	2 Experiment 1
	2.1 Participants and materials
	2.2 Design and procedure
	2.3 Results
	2.4 Discussion

	3 Experiment 2
	3.1 Participants and materials
	3.2 Design and procedure
	3.3 Results
	3.4 Discussion

	4 General discussion
	4.1 Unattended, misperceived, misremembered or ignored?
	4.2 Generation of casual impressions from deviant stimuli

	Appendix A Ensuring consistent presentation in a web-based experiment
	A.1 Temporal variability
	A.2 Size variability: calibration section
	A.3 Restricting participation
	A.4 Repeating the analysis

	References

